

2021年10月6日
株式会社エヌティ・ソリューションズ

株式会社エヌティ・ソリューションズ、 日本マイクロソフト主催「Microsoft Japan Digital Days」に シルバースポンサーとして協賛し、DLP Online について講演をおこなう

株式会社エヌティ・ソリューションズは、この度、日本マイクロソフト株式会社（以下、日本マイクロソフト）が主催し、2021年10月12日～2021年10月14日の3日間開催されるデジタルイベント「Microsoft Japan Digital Days」（以下、本イベント）にシルバースポンサーとして参加いたします。
開催期間中は、NTSのトレーニングノウハウを結集し2021年7月1日にリリースいたしました、Microsoft Dynamics 365 Finance、Microsoft Dynamics 365 Supply Chain Management の人財育成に特化したオンライン教育プラットフォーム、「DLP Online（以下、本サービス）」についてセッションを行います。

「Microsoft Japan Digital Days」とは

組織の競争力を高める最新事例とソリューションを学ぶ 3日間（2021年10/12(火)～10/14(木)）

Microsoft Japan Digital Days は、お客様が競争力を高め、市場の変化に迅速に対応し、より多くのことを達成することを目的とした、日本マイクロソフトがお届けする最大級のデジタルイベントです。

3日間にわたる本イベントでは、一人一人の生産性や想像力を高め、クラウド時代の組織をデザインするモダンワークの最新事例や、変化の波をうまく乗り切り、企業の持続的な発展に必要なビジネスレジリエンス経営を支えるテクノロジーの最新機能および、企業の競争優位性に欠かせないクラウド戦略のビジョンなどデジタル時代に必要な情報をお届けいたします。ビジネス・IT 部門における意思決定者や IT に関わる全てのプロフェッショナルの皆様に向けた130以上のセッションの中で、ビジネスおよびテクノロジーに関する最新の情報や事例を数多くご紹介します。皆様のご参加を心よりお待ちしております。

※公式サイトより抜粋

NTS のセッション内容について

NTS では長年にわたり Dynamics 365 Finance、Dynamics 365 Supply Chain Management におけるプロジェクト支援に取り組んでおり、その経験から得られた技術的ノウハウをコンテンツ化して、これまでの10年間で、延べ1,000名様を超えるパートナー様、エンドユーザー様にトレーニングをご提供してまいりました。しかしながら、2025年に向けたIT人財の不足を補うためには、より短期間に、より多数の、実践的なスキルを備えたIT人財、特にERP人財を育成する必要があるため、NTSでは、「年間1,000名のERP人財を育成する」ことを目標として本サービスをリリースしております。本イベントのセッションでは、「2025年の崖を飛び越える！10年にわたる教育ノウハウを詰め込んだ、

ERP 人材育成特化型オンライン教育サービスをご紹介」と題して、本サービスについてデモンストレーションを行います。

<登壇者>

取締役 営業本部長

平田 雅敏

執行役員 ERP ソリューション事業部 事業部長

南雲 暢之

<セッション番号>

V-49

<トラック>

Business Applications

<お申込み>

[Microsoft Japan Digital Days | 参加登録フォーム | 日本マイクロソフト \(b2clogin.com\)](#)

■「Microsoft Japan Digital Days」開催概要

開催日時：2021/10/12(火)～2021/10/14(木)の3日間

参加費：無料

対象者：ビジネス部門・IT 部門における意思決定者の方、IT に関わる全てのプロフェッショナルの方

開催形式：オンライン

主催：日本マイクロソフト株式会社

公式 URL：<https://www.microsoft.com/ja-jp/events/top/digital-days>

【NTS セッションに関するお問合せはこちら】

E-mail：ax_training@ml.ntsol.co.jp

【株式会社エヌティ・ソリューションズ 概要】

所在地：東京都新宿区西新宿2-7-1 小田急第一生命ビル22階

設立：2009年4月

代表者：代表取締役社長 中原 徹也

資本金：3,000万円

株主：株式会社豆蔵デジタルホールディングス 100%

URL：<https://www.ntsol.co.jp/>

【その他のサービスに関するお問合せはこちら】

■株式会社エヌティ・ソリューションズ 営業 担当

TEL：03-6911-3381 FAX：03-6911-3382

E-mail : sales@ntsol.co.jp

※Microsoft、Microsoft Dynamics 365、Dynamics 365 は、米国 Microsoft Corporation の米国およびその他の国における登録商標 または商標です。

※その他、記載の会社名・製品名は、各社の登録商標 または商標です。

※本ドキュメントの掲載内容は発表時の内容です。

【本ニュースリリースに関するお問合せはこちら】

株式会社エヌティ・ソリューションズ 営業本部

電話 : 03-6911-3381 FAX : 03-6911-3382

E-mail : sales@ntsol.co.jp